2011 Military Health System Conference

Quit Tobacco—Make Everyone Proud

www.ucanquit2.org

The Quadruple Aim: Working Together, Achieving Success
Michelle Graham Hicks, Program Manager
24 January 2011

DoD - TRICARE® Management Activity and the Veterans Administration

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to completing and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar DMB control number.	ion of information. Send comments arters Services, Directorate for Information	regarding this burden estimate mation Operations and Reports	or any other aspect of th , 1215 Jefferson Davis l	is collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE 24 JAN 2011		2. REPORT TYPE		3. DATES COVE 00-00-2011	red . to 00-00-2011	
				5a. CONTRACT	TRACT NUMBER	
Quit Tobacco - Make Everyone Proud				5b. GRANT NUMBER		
				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
Military Health Sy	ZATION NAME(S) AND AD stem,TRICARE Ma ls Church,VA,22041	nagement Activity,	5111 Leesburg	8. PERFORMING REPORT NUMB	GORGANIZATION ER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)		
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAII Approved for publ	LABILITY STATEMENT ic release; distributi	ion unlimited				
13. SUPPLEMENTARY NO presented at the 20	otes 11 Military Health	System Conference,	January 24-27, N	National Harl	oor, Maryland	
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF	18. NUMBER	19a. NAME OF	
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	OF PAGES 37	RESPONSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188

DEPARTMENT OF DEFENSE TRICARE MANAGEMENT ACTIVITY

Quit Tobacco—Make Everyone Proud www.ucanquit2.org

The Quadruple Aim

The MHS Value Model

Readiness

Ensuring that the total military force is medically ready to deploy and that the medical force is ready to deliver health care anytime, anywhere in support of the full range of military operations, including humanitarian missions.

Experience of Care

Providing a care experience that is patient and family centered, compassionate, convenient, equitable, safe and always of the highest quality.

Population Health

Reducing the generators of ill health by encouraging healthy behaviors and decreasing the likelihood of illness through focused prevention and the development of increased resilience.

Per Capita Cost

Creating value by focusing on quality, eliminating waste, and reducing unwarranted variation; considering the total cost of care over time, not just the cost of an individual health care activity.

PROBLEM

Junior enlisted active-duty
 personnel are more likely to
 use tobacco than older, higher ranking service members or
 civilians.

PROBLEM

PROBLEM

TARGET AUDIENCE

Primary

 Active duty, enlisted personnel, E1s-E4s, 18 to 24 years old.

Secondary

- Veterans and retirees.
- Key intermediaries, including health professionals.
- Family members and friends.

CAMPAIGN OBJECTIVES

- Drive those who are ready to quit tobacco to website for support and resources.
- Increase awareness of the negative health and performance effects of tobacco.
- Motivate quitting.

PERFORMANCE MEASURES

Process ► Output ► Outcome Measures

Increased awareness: Materials developed

► Materials distributed ► Awareness on surveys

Decreased acceptance: Materials developed

► Materials distributed ► Acceptance on surveys

Motivation to quit: Materials developed

► Materials distributed ► Motivation on surveys

CAMPAIGN STRATEGIES

- Messages & graphics to brand campaign:
 - Quit Tobacco—Make Everyone Proud
 - www.ucanquit2.org
- Web site:
 - ✓ Personal support
 - ✓ Customizable tools
 - ✓ Cessation strategies & information
 - ✓ Opportunities to engage

CAMPAIGN STRATEGIES

- Use of variety of channels to reach target audience.
- Partnership development to expand reach of campaign.

PROMOTIONAL STRATEGIES

- Web site content development & marketing
- Public relations & advertising
- Partnership outreach & support
- SMS campaign/social networking

Tactics:

Web, Partnerships, PR, Advertising

www.ucanquit2.org

WEB SITE: www.ucanquit2.org

Tools To Help You Quit

- Train2Quit
- QuitPlan
- Help Locator
- Quit Calendar
- Savings Calculator
- Quit Blog
- Medication Information
- News and Articles
- Campaign Materials
- Games

TRAIN2QUIT

- Interactive stepby-step process to help users quit tobacco.
- Personalized, self- paced, free.
- Available
 24/7/365.

LIVE CHAT

- One-on-one real-time Live Chats.
- Staffed by trained tobacco
 Cessation
 Coaches.
- 24/7 access.

QUIT TOBACCO. make everyone proud

Agent2: Hello, John Smith. Can I help you with anything today? John Smith: How can i stop gaining weight when I guit smoking?

Agent2: That is an excellent question! It is true that most people do gain an average of 7 pounds when quitting, but there are many things you can do to reduce that effect, including choosing healthy snack alternatives such as carrots and starting an exercise program. In fact, research has shown that starting an exercise program when quitting actually doubles your chances of quitting for good!

John Smith: Can you tell me about Train2Quit? I saw it on the home page.

Agent2: Train2Quit is our new online training program that helps you quit tobacco by walking you through the stages of the quitting process. Once you register, you will complete activities for each stage at your own pace, signing in again to pick up where you left off. After you complete all stages, you will be able to print a certificate of completion. **John Smith:** Thanks for your help!

Agent2: You are very welcome! Please chat again whenever you feel you need some extra support or have other questions! We are here 24/7!

I	
END CHAT E-mail transcript	Send

WEB 2.0 SERVICES

Mobile Text Messaging

Emphasis: Use
 quit tobacco tools
 and resources at
 www.ucanquit2.org

Social Networking

Facebook,
 MySpace,
 Twitter, YouTube.

CAMPAIGN MATERIALS

Multimedia

Print

Promotional

CAMPAIGN MATERIALS (Navy)

PARTNERSHIP OVERVIEW

Goal

Expand reach of campaign by developing strategic and tactical partnerships.

Navy

- Naval Station Great Lakes—bootcamp & training
- Supporting smoke-free submarines & facilities
- Liberty Center promotions
- Graphics & content for print materials
- 300+ material orders sent to large CONUS/OCONUS commands, ships, and submarines

Air Force

- Links, emails, articles on Air Force Portal
- Support & technical assistance to HAWCs
- Customized articles & print materials
- Message dissemination to HAWC via AF SGO
- Campaign materials sent to every AF HAWC

Army

- Train2Quit development & evaluation.
- Installation-level support & technical assistance.
- Army.mil articles & AKO embedding.
- Army-wide requests for materials fulfilled.
- Material orders sent to health professionals.

Marine Corps

- 2010 Focus groups /formative evaluation of messages and materials.
- Semper Fit (SF) & Single Marine (SM) briefings.
- SM-and SF-targeted marketing.
- Campaign materials sent to Marine Corps health and wellness professionals.

Coast Guard

- White Zone support: More than 60% of USCG without MTF access.
- Live Chat & Train2Quit.
- Health promotions briefings & campaign education.
- Development of senior leader posters, testimonials.
- Materials sent to USCG health promotions staff.

PARTNERSHIP SUMMARY

- Support for service-specific needs & initiatives.
- Ongoing dialogue & needs assessments.
- Dissemination of messages and materials (in response to partner needs).
- Campaign and cessation feedback & focus groups.
- Identification of new opportunities.

PUBLIC RELATIONS

PR & Media Outreach

- Support GASO, GASpO, and other events; promote Web site tools/services.
- Disseminate news releases, articles to military media.
- Targeted distribution of video and radio PSAs.
- Pitch materials to editors; build relationships.
- Provide source material to TRICARE for news stories, interviews.

27

ADVERTISING

Targeted Advertising

- Computer stations—Czee network.
- Place-based media buys—posters in gyms, banners, etc. (GASO, GASpO support).
- At-cost advertising in military exchanges.
- Those Who Serve TV news segment sponsorship.
- Flagship print ads.

ADVERTISING MATERIALS

PR & ADVERTISING MONITORING

- Search and capture clips.
- Track usage to identify papers that regularly use materials.
- Estimate value of articles & PSAs by calculating newspaper and radio ad costs.
- Track online advertising

Evaluation: A Look at the Results

EVALUATION OVERVIEW

Goal

To measure increases in the knowledge of tobacco effects, in the awareness of the campaign, and the reach of the campaign through partnerships and promotion.

Metrics: Web site traffic, Live Chat numbers, Train2Quit program enrollments, campaign reach, and survey data.

EVALUATION HIGHLIGHTS

Train2Quit—Over 2,400
 enrollees to date, with
 promotions generating a 110%
 increase in enrollments.

 Czee—Splash page/banner viewed over 3.2 million times;
 Over 24,000 Czee referral visits to the Web site.

EVALUATION DATA: WEB VISITS

MATERIALS DISSEMINATION

- Over 200 installations have received materials.
- Over 120 Reserve, Guard, Coast Guard, and VA centers received materials.
- More than 480 health professionals requested materials.

What You Can Do

- Tell everyone you know who uses tobacco, to go to www.ucanquit2.org and enroll in Train2Quit.
- Go to www.ucanquit2.org to learn more about the available tools and resources.
- Organize an event/participate in GASpO.

Thank you!

Michelle Graham Hicks
Project Manager
ICF International
240-747-4950
mHicks@icfi.com

www.ucanquit2.org